BREAKFAST PROGRAM # ILLINOIS SCHOOL BREAKFAST REPORT 2013-14 SCHOOL YEAR ### **EXECUTIVE SUMMARY** Schools provided only 36.2 PERCENT of federally funded breakfasts needed to reach low-income Illinois schoolchildren in 2013-2014, meaning hundreds of thousands of children were at risk of going hungry in the classroom. Illinois' low utilization rate of the National School Breakfast Program results in fewer federal dollars for school districts—Illinois leaves \$90.4 MILLION in federal funding on the table because schools do not serve breakfast. #### OTHER FINDINGS INCLUDE: - Average daily participation per school has increased in Illinois during the past three years, from 106.1 STUDENTS in 2011-2012 to 115.2 STUDENTS in 2013-2014. - The free and reduced-price meal eligibility rate in Illinois has increased from 60.8 PERCENT of all students in 2011-2012 to 63.7 PERCENT in 2013-2014. - More than 80 SCHOOL DISTRICTS have opted into the Community Eligibility Provision, which enables schools to provide breakfast and lunch to students at no cost. - ONLY FOUR OF THE 100 LARGEST SCHOOL DISTRICTS in Illinois provide enough breakfasts to reach the benchmark of 70 percent of possible meals served to students eligible for free and reduced-price meals. **INCREASED AVERAGE DAILY PARTICIPATION PER SCHOOL IN ILLINOIS** ## **WHY BREAKFAST MATTERS** The Great Recession has left families across our state living paycheck to paycheck and struggling to make ends meet. More than 1.8 million men, women and children in Illinois are food insecure, meaning they are unsure of where or when they will receive their next meal. Many households are faced with making painful trade-offs, choosing between paying for food or paying for rent, or choosing between paying for food and medicine, or food and utilities. For these households, affording food for breakfast is a daily challenge. On October 11, 1966, President Lyndon B. Johnson signed the Child Nutrition Act establishing the School Breakfast Program (SBP). The SBP is a federally assisted meal program that provides nutritionally balanced, low-cost or free breakfasts to children in public and nonprofit private schools and residential child care institutions. President Johnson remarked during the signing of the Child Nutrition Act of 1966, "good nutrition is essential to good learning." According to Share Our Strength's 2013 "Hunger in Our Schools" report, students who regularly eat school breakfast score 17 percent higher on standardized tests. Additionally, research by Children's HealthWatch and Deloitte Community Involvement finds strong ties to nutrition and overall health and well-being. Yet too many children in our state are at risk of going without a morning meal and spending every day hungry in the classroom. There are many reasons why children do not receive breakfast in Illinois. This report aims to provide a status update on breakfast while summarizing barriers and solutions to successful implementation #### **FOOD INSECURITY AND** OVERALL WELL-BEING - Food insecurity early in life places a burden on children's future abilities to work and provide for themselves and their families. - Food insecure children are significantly more likely to be hospitalized and more likely to suffer from common illnesses such as stomachaches, headaches and colds. - Across children of all ages, food insecurity is linked with lower academic achievement. Sources: "Too Hungry to Learn: Food Insecurity and School Readiness," Dr. John Cook, et al, Children's HealthWatch Research Brief, 2013; "Ending Childhood Hunger: A Social Impact Analysis," Robin Augustine-Thottungal, et al, Deloitte Community Involvement, 2013. ### SCHOOL BREAKFAST IN ILLINOIS Educating 2,073,480 children is an enormous undertaking, and yet that is what happens daily in public schools across Illinois. According to the Illinois State Board of Education, there were 863 operating school districts in Illinois and 3,794 public schools in 2014. Schools, and the administrators who manage them, face an array of educational and societal challenges in preparing students for future success. District leaders are buffeted by economic forces including government funding, labor costs and property taxes. School leaders are focused on academic achievement, the effectiveness of teachers and the safety of their students. Simply ensuring a child's timely arrival and safe dismissal often consumes enormous amounts of time and attention. Too often, nutrition becomes a lower priority. Many schools and school districts are unaware of the National School Breakfast Program. Those who do serve breakfast do so in isolation, either well before the school day or in a cafeteria far from a child's homeroom. At many schools, buses arrive after breakfasts have been served. Misconceptions exist as to the expense of the program, cleanliness, efficiency, and the possibility of serving some children two breakfasts (one at home and one at school). School breakfast is sometimes stigmatized as a program that serves only lower-income students in less affluent schools. And teachers, facing limited class time, fear serving a breakfast will encroach upon instruction. Rise and Shine Illinois has taken the approach of direct outreach to school administrators, principals, teachers and parents. The sheer number of school districts and schools makes individual outreach time- and resource-intensive. Large-scale responses and policy changes will deliver the most breakfasts to children. Rise and Shine Illinois sees great opportunity in the Breakfast Challenge, in strengthening the School Breakfast and Lunch Program Act and in leveraging the Community Eligibility Provision. # ILLINOIS SCHOOL BREAKFAST AND LUNCH PROGRAM ACT The Illinois General Assembly enacted the Illinois School Breakfast and Lunch Program Act in 2000 in recognition of the importance of the National School Breakfast Program "as an effective measure that must be widely implemented to insure more adequate nutrition for Illinois children." The legislation provided a minimum 15 cent per meal reimbursement in addition to any federal reimbursement. In 2009, an amendment offered a 10 cent per meal incentive for increases in breakfast service, and grants were made available to schools to pay the start-up costs of a breakfast program. The 2009 amendment also included a requirement that districts provide a breakfast program in schools in which at least 40 percent of students are eligible for free and reduced-price lunches. In recent years, meal reimbursements are reflective of the state's fiscal challenges, and the State of Illinois permeal reimbursement has dropped to only 2 cents per meal. ### **RESPONSES** #### RISE AND SHINE ILLINOIS CAMPAIGN The Illinois Commission to End Hunger has identified the expansion of school breakfast as a central strategy in addressing hunger among children in Illinois. The Rise and Shine Illinois campaign is a partnership of Central Illinois Foodbank, EverThrive Illinois, Greater Chicago Food Depository, Illinois Coalition for Community Services, Illinois Hunger Coalition, Midwest Dairy Council and St. Louis Area Foodbank, with support from the national child hunger organization Share Our Strength and the JB and MK Pritzker Family Foundation. The campaign is endorsed by the Illinois State Board of Education and the Illinois Chapter of the American Academy of Pediatrics. The goal of Rise and Shine Illinois is to raise broad awareness of hunger among schoolchildren and encourage community members to "Request breakfast for your school." The campaign, developed by Chicago-based ad agency Downtown Partners, includes a website, www.riseandshineillinois.org, that serves as a hub of information for school breakfast as well as an action center for anyone interested in assisting with the program. #### BREAKFAST CHALLENGE The annual Breakfast Challenge incentivizes schools to increase the number of students receiving breakfast daily. With support from Midwest Dairy Council, funds are available to schools that increase the number of meals served via alternative breakfast models. Schools entering the challenge receive a marketing starter kit including school breakfast flyers, posters and banners to increase participation. The maximum award amount is \$5,000 per school. #### GRANTS While the cost of food for the School Breakfast Program is reimbursed by the federal government, expenses remain for the delivery and service of breakfast. Equipment and supplies like insulated bags, Grab N Go carts and trash cans ensure the safe and efficient implementation of alternative breakfast models. Rise and Shine Illinois offers grants to cover these extra costs. Applying schools must either be implementing or preparing to implement an alternative model. All applications must have authorized approval by the School Principal and Food Service Nutrition Director. Since its inception, Rise and Shine Illinois has awarded 45 grants and more than \$200,000 statewide. #### ALTERNATIVE BREAKFAST MODELS Schools often provide breakfast in the cafeteria, well before the start of the school day. Three primary models exist to provide breakfast efficiently and to as many children as possible. - Breakfast in the Classroom: Breakfast is offered in the classroom during the first few minutes of the day when activities are occurring such as taking attendance, children turning in homework, or morning announcements. Breakfast in the Classroom is one of the most effective ways to ensure that all children have access to breakfast. - Grab N Go: Children receive breakfasts before classes start in hallways or other hightraffic areas. Grab N Go is popular among middle schools and high schools. - Second Chance: Children receive breakfast later in the morning, during recess or a snack/ brunch break "There's a great need for breakfast in the morning here. Not only does Breakfast in the Classroom give kids access to a nutritious meal, it also increases academic performance and gets students into school on time - because they don't want to miss the meal." – Frank Mikl, Principal, Jane Addams Elementary, Melrose Park "We've seen a drastic reduction in the number of kids that are coming down to the office with stomachaches and headaches and things, because often kids don't make that connection, that they didn't eat, and they think they're sick." – Nancy Ganci, Principal, Memorial Elementary School, Taylorville "We're able to begin on time rather than having to take 20 to 30 minutes calming the students each day. We're getting an extra 20 minutes to teach our students." – Scott Riddle, Principal, Beardstown Middle School/High School ### RECOMMENDATIONS #### SUPPORT BREAKFAST FUNDING IN THE CHILD NUTRITION REAUTHORIZATION The Healthy, Hunger-Free Kids Act of 2010, or Child Nutrition Reauthorization, is set to expire on September 30, 2015. The law authorizes all federal child nutrition programs, including the School Breakfast Program, establishing rules and funding levels. #### UTILIZE THE COMMUNITY ELIGIBILITY PROVISION The U.S. Department of Agriculture's Community Eligibility Provision (CEP) allows schools in high-poverty areas to offer breakfast and lunch to all students at no charge. The provision eliminates school meal applications, reducing the administrative burden on school districts and reducing paperwork for parents struggling to put food on the table. ### WHAT YOU CAN DO #### SUPERINTENDENTS AND PRINCIPALS - Make breakfast a priority by requiring the School Breakfast Program in your school(s). - Contact the school district foodservice director and ask what you can do to support the launch or expansion of school breakfast. - Promote the breakfast program to ensure all parents are informed and aware of your support for the importance of eating a nutritious breakfast. #### **PARENTS AND TEACHERS** - Advocate for breakfast at your school by contacting your superintendent, principal, foodservice director or PTA. - Organize a meeting of school personnel, parents, school board members and administrators to discuss breakfast. # SCHOOL FOODSERVICE MANAGERS/DIRECTORS - Advocate for your school to adopt the Community Eligibility Provision. - Implement alternative breakfast models that make breakfast part of the school day. - Conduct a school- or district-wide survey to assess the breakfast needs of the school community. - Promote the breakfast program to staff and students. #### **LEGISLATORS** - Support breakfast funding in the Child Nutrition Reauthorization. - Ask school district leaders in your community if their schools have implemented breakfast. # **TECHNICAL BRIEF** This report utilizes data collected by the Illinois State Board of Education (ISBE) from schools on monthly participation in the National School Breakfast Program (NSBP) and includes data on October through May. All district-level estimates were derived by aggregating the data from all participating schools in the district. Schools with missing October data were excluded from this analysis. Feeding America's Map the Meal Gap provided the child food insecurity rates. The following explains how each estimate was calculated: County Food Insecurity Rate (%): The percentage of children in the county living in households experiencing food insecurity as determined by Feeding America's Map the Meal Gap.1 District Total Enrollment NSBP: The October enrollment data indicates the total number of students in the district enrolled in the National School Breakfast Program. #### **District Percentage Increase in NSBP Participation:** After calculating the average daily participation in the National School Breakfast Program for two successive school years, the percentage increase in the National School Breakfast Program was estimated by subtracting the difference between the time periods and then dividing by the average daily participation in the earlier year.2 - 1. Feeding America. Map the Meal Gap. Available at http://www.feedingamerica.org/ hunger-in-america/our-research/map-the-meal-gap/data-by-county-in-each-state. - 2. Average Daily Participation = Total Meal Count for School Year / Total Serving Days for School Year - District Percentage Increase = (Average Daily Participation in year 2 Average Daily Participation in year 1) / Average Daily Participation in year 1 - 3. District Average Free and Reduced Rate % = (# of free breakfast eligible students in October + # of reduced breakfast eligible students in October) / # enrolled in National School Breakfast Program in October - 4. Total Potential Free Breakfasts = (Eligible Breakfast Students Free_October * Total Serving Days_October) + (Eligible Breakfast Students Free_November * Total Serving Days_November)....(Eligible Break Students Free_May * Total Serving Days_May) Total Potential Reduced Breakfasts = (Eligible Breakfast Students Reduced_October * Total Serving Days_October) + (Eligible Breakfast Students Reduced_November * Total Serving Days_November)....(Eligible Break Students Reduced_May* Total Serving Days_May) Total Potential Free and Reduced Breakfasts = Total Potential Free Breakfasts + Total Potential Reduced Breakfasts Total Actual Free Breakfasts = Actual Breakfasts Served Free October + Actual Breakfasts Served Free_November...Actual Breakfasts Served Free_May District Percentage Free/Reduced (FR) Rate (%): The percentage eligible for free and reduced breakfast was calculated using the number of free and reduced eligible students in October divided by the number of students enrolled in the National School Breakfast Program in October.3 #### District Percentage of FR Breakfasts Actually Served (%): Using monthly data from October to May, the district percentage of Free/Reduced breakfasts actually served was calculated. Then, the total free and reduced breakfast actually served was divided by the total potential free and reduced breakfasts that schools could have served to eligible students.4 Total Dollars Left on the Table if 70% of all FR Breakfasts Were Actually Served: The potential Federal dollars the school district would have received if 70% of free and reduced breakfasts were served to eligible students was calculated by using monthly participation from October to May and using the reimbursement rates for free and reduced breakfasts for the school year. Reimbursement rates differ based on whether schools are classified as severe or non-severe need. In severe need schools the reimbursement rate was \$1.89 for free and \$1.59 for reduced breakfasts in the 2013-2014 school year. In non-severe need schools, the reimbursement rate was \$1.58 for free and \$1.28 for reduced breakfasts.⁵ Total Actual Reduced Breakfasts = Actual Breakfasts Served Reduced_October + Actual Breakfasts Served Reduced_November... Actual Breakfasts Served Reduced_May Total Actual Free and Reduced Breakfasts = Total Actual Free Breakfasts Served + Total Actual Reduced Breakfasts Served District Percentage of Free and Reduced Breakfasts Actually Served (%) = Total Actual Free and Reduced Breakfasts Served / Total Potential Free and Reduced Breakfasts 5. Total \$ Left on the Table if 70% of all Free Breakfasts were Actually Served = ((Total Potential Free Meals Served_Severe Need * 1.89)* .7) - (Total Free Meals Actually Served_Severe Need * 1.89)) + ((Total Potential Free Meals Served_Non-Severe Need * 1.58)* .7) - (Total Free Meals Actually Served_Non-Severe Need * 1.58)) Total \$ Left on the Table if 70% of all Reduced Breakfasts were Actually Served = ((Total Potential Reduced Meals Served_Severe Need * 1.59)* .7) - (Total Reduced Meals Actually Served_Severe Need * 1.59)) + ((Total Potential Reduced Meals Served_ Non-Severe Need * 1.28)* .7) - (Total Reduced Meals Actually Served_Non-Severe Need * 1.28)) Total \$ Left on the Table if 70% of all Free and Reduced Breakfasts Were Actually Served = Total $\$ Left on the Table if 70% of all Free Breakfasts were Actually Served + Total \$ Left on the Table if 70% of all Reduced Breakfasts were Actually Served # 2013-2014 BREAKFAST REPORT BY DISTRICT: TOP 100 SCHOOL DISTRICTS BY ENROLLMENT | DISTRICT | COUNTY | CEP
Participation | County Food
Insecurity
Rate 2012 (%) | October Total
Enrollment | Average
Daily
Participation | District %
Increase in
Participation
in NSBP | District
Free/
Reduced (FR)
Rate (%) | District FR
Breakfasts
Actually
Served (%) | Total Dollars
Left on the Table
if 70% of all FR
Breakfasts Were
Actually Served | |----------------------------------|-----------|----------------------|--|-----------------------------|-----------------------------------|---|---|---|--| | Addison SD 4 | DuPage | No | 16.4% | 4215 | 234.8 | -1.4% | 70.3% | 72.9% | \$(26,741.55) | | Alton CUSD 11 | Madison | No | 20.7% | 6380 | 160.7 | 11.6% | 61.6% | 41.4% | \$287,712.47 | | Archdiocese of
Chicago-Nw Hwy | Cook | Yes | 20.8% | 31947 | 101.3 | 6.6% | 78.2% | 33.9% | \$2,404,710.37 | | Arlington Heights
SD 25 | Cook | No | 20.8% | 3385 | 1.6 | -27.3% | 9.9% | 3.2% | \$48,616.68 | | Aurora East USD 131 | Kane | Yes | 20.1% | 13965 | 180.7 | 9.4% | 100.0% | 22.3% | \$1,745,754.70 | | Aurora West USD 129 | Kane | No | 20.1% | 12986 | 165.3 | 0.3% | 62.6% | 33.7% | \$758,547.93 | | Ball Chatham
CUSD 5 | Sangamon | No | 19.4% | 3155 | 39.6 | 2.9% | 22.4% | 28.3% | \$64,153.76 | | Barrington CUSD
220 | Lake | No | 18.2% | 7114 | 39.2 | 29.9% | 22.0% | 20.5% | \$196,144.73 | | Batavia USD 101 | Kane | No | 20.1% | 3297 | 24.2 | -46.3% | 16.4% | 18.4% | \$63,994.01 | | Belleville SD 118 | St Clair | No | 21% | 3863 | 115.8 | 5.7% | 67.6% | 48.7% | \$142,066.65 | | Belleville Twp HSD
201 | St Clair | No | 21% | 4967 | 206.0 | 14.0% | 41.1% | 20.8% | \$253,503.99 | | Belvidere CUSD 100 | Boone | No | 21.0% | 8231 | 129.1 | 13.0% | 47.2% | 32.9% | \$376,238.07 | | Berwyn North SD 98 | Cook | No | 20.8% | 3419 | 126.8 | -10.3% | 79.3% | 17.4% | \$411,196.63 | | Berwyn South SD
100 | Cook | No | 20.8% | 3818 | 216.3 | -6.5% | 82.6% | 54.5% | \$126,708.55 | | Bloom Twp HSD 206 | Cook | No | 20.8% | 3213 | 86.9 | -3.9% | 83.4% | 9.9% | \$421,892.29 | | Bloomington SD 87 | McLean | No | 17.1% | 5377 | 167.7 | -6.9% | 55.5% | 44.8% | \$193,914.19 | | Burbank SD 111 | Cook | No | 20.8% | 3382 | 80.0 | 23.2% | 68.1% | 27.2% | \$235,732.02 | | Cahokia CUSD 187 | St Clair | Yes | 21% | 3654 | 162.5 | -8.4% | 100.0% | 45.4% | \$234,652.57 | | CCSD 93 | DuPage | No | 16.4% | 3627 | 46.1 | 5.0% | 38.8% | 25.6% | \$160,494.33 | | Champaign CUSD 4 | Champaign | No | 20.5% | 9366 | 76.4 | -5.8% | 56.7% | 25.6% | \$621,119.56 | | Chicago Heights SD
170 | Cook | No | 20.8% | 3388 | 115.7 | -14.2% | 95.0% | 35.9% | \$291,049.38 | | CHSD 218 | Cook | No | 20.8% | 5592 | 129.5 | 24.8% | 64.2% | 14.7% | \$522,991.26 | | CHSD 99 | DuPage | No | 16.4% | 7205 | 131.1 | -0.6% | 19.2% | 19.4% | \$151,256.29 | | Cicero SD 99 | Cook | No | 20.8% | 13220 | 253.3 | -1.1% | 92.0% | 33.1% | \$1,199,185.56 | | City of Chicago SD
299 | Cook | Yes | 20.8% | 383318 | 261.6 | 8.1% | 87.6% | 42.3% | \$24,818,636.12 | | Collinsville CUSD 10 | Madison | No | 20.7% | 6564 | 111.1 | 7.7% | 58.1% | 32.4% | \$360,472.26 | | Comm Cons SD 59 | Cook | No | 20.8% | 4921 | 62.0 | 0.9% | 61.6% | 20.7% | \$389,394.06 | | Cons SD 158 | McHenry | No | 17.8% | 4882 | 24.7 | -5.1% | 13.9% | 12.1% | \$74,299.24 | | Cook County SD 130 | Cook | No | 20.8% | 3509 | 218.1 | 15.9% | 86.9% | 71.8% | \$(14,187.08) | | Crete Monee CUSD
201U | Will | No | 17.0% | 4840 | 107.2 | -0.3% | 66.1% | 33.2% | \$311,202.83 | | Crystal Lake CCSD
47 | McHenry | No | 17.8% | 7623 | 35.2 | 31.0% | 30.8% | 18.5% | \$284,427.04 | | DISTRICT | COUNTY | CEP
Participation | County Food
Insecurity
Rate 2012 (%) | October Total
Enrollment | Average
Daily
Participation | District %
Increase in
Participation
in NSBP | District
Free/
Reduced (FR)
Rate (%) | District FR
Breakfasts
Actually
Served (%) | Total Dollars
Left on the Table
if 70% of all FR
Breakfasts Were
Actually Served | |--------------------------------------|------------|----------------------|--|-----------------------------|-----------------------------------|---|---|---|--| | CUSD 200 | DuPage | No | 16.4% | 10759 | 59.0 | -6.5% | 27.2% | 27.8% | \$327,870.97 | | CUSD 300 | Kane | No | 20.1% | 20098 | 123.0 | 0.1% | 46.6% | 33.9% | \$859,811.09 | | Danville CCSD 118 | Vermilion | No | 24.3% | 5904 | 156.8 | -6.0% | 77.5% | 37.5% | \$372,895.49 | | Decatur SD 61 | Macon | No | 22.8% | 8461 | 147.0 | 8.0% | 79.5% | 45.6% | \$430,620.09 | | DeKalb CUSD 428 | DeKalb | No | 20.0% | 6047 | 81.9 | 2.1% | 55.3% | 27.9% | \$345,240.59 | | Dolton SD 149 | Cook | Yes | 20.8% | 3169 | 315.4 | 2.5% | 100.0% | 81.0% | \$(90,520.15) | | DuPage HSD 88 | DuPage | No | 16.4% | 3869 | 164.8 | 25.1% | 52.4% | 16.5% | \$277,186.23 | | East Maine SD 63 | Cook | No | 20.8% | 3487 | 49.3 | -3.4% | 62.2% | 15.8% | \$310,869.25 | | East St Louis SD 189 | St Clair | Yes | 21% | 6114 | 250.1 | -9.5% | 100.0% | 45.5% | \$378,617.97 | | Edwardsville CUSD 7 | Madison | No | 20.7% | 7570 | 37.3 | 4.7% | 18.3% | 37.5% | \$95,624.55 | | Elmhurst SD 205 | DuPage | No | 16.4% | 3523 | 73.1 | -3.3% | 24.7% | 24.8% | \$97,064.88 | | Evanston CCSD 65 | Cook | No | 20.8% | 4345 | 30.8 | -3.7% | 46.9% | 15.6% | \$286,514.53 | | Evanston Twp HSD 202 | Cook | No | 20.8% | 2972 | 298.3 | 5.1% | 44.8% | 22.3% | \$166,299.87 | | Freeport SD 145 | Stephenson | No | 22.3% | 4189 | 132.2 | 2.3% | 71.3% | 40.2% | \$227,909.66 | | Galesburg CUSD 205 | Knox | No | 23.2% | 4505 | 90.0 | -5.1% | 69.1% | 27.1% | \$323,481.98 | | Glenbard Twp HSD
87 | Dupage | No | 16.4% | 8439 | 73.0 | 17.0% | 32.1% | 10.8% | \$423,832.84 | | Glenview CCSD 34 | Cook | No | 20.8% | 4318 | 32.3 | 1.1% | 21.7% | 24.0% | \$84,362.13 | | Granite City CUSD 9 | Madison | Yes | 20.7% | 6295 | 182.7 | 26.6% | 67.0% | 39.1% | \$334,540.22 | | Grayslake CCSD 46 | Lake | No | 18.2% | 3897 | 35.6 | -2.2% | 28.5% | 21.6% | \$134,212.51 | | Harlem UD 122 | Winnebago | No | 24.1% | 6950 | 71.6 | 5.0% | 54.3% | 20.4% | \$485,161.69 | | Hawthorn CCSD 73 | Lake | No | 18.2% | 3877 | 39.4 | -5.5% | 30.7% | 23.1% | \$135,752.29 | | Highland CUSD 5 | Madison | No | 20.7% | 3006 | 42.4 | -1.5% | 32.0% | 30.5% | \$80,675.96 | | Indian Prairie CUSD
204 | DuPage | No | 16.4% | 18901 | 50.0 | 11.2% | 24.0% | 20.8% | \$503,940.67 | | J S Morton HSD 201 | Cook | No | 20.8% | 8320 | 202.1 | 36.0% | 88.0% | 11.1% | \$1,122,566.89 | | Jacksonville SD 117 | Morgan | Yes | 21.5% | 3590 | 82.5 | 11.3% | 62.9% | 35.7% | \$205,994.89 | | Joliet PSD 86 | Will | Yes | 17.0% | 11570 | 128.1 | 20.6% | 100.0% | 22.1% | \$1,452,810.30 | | Joliet Twp HSD 204 | Will | No | 17.0% | 6119 | 137.1 | -1.8% | 61.8% | 10.9% | \$582,533.66 | | Kankakee SD 111 | Kankakee | No | 22.9% | 5414 | 154.6 | -0.1% | 88.2% | 42.7% | \$333,245.12 | | Kildeer Countryside
CCSD 96 | Lake | No | 18.2% | 3146 | 6.8 | -22.7% | 10.3% | 14.2% | \$42,280.16 | | Laraway CCSD 70C | Will | No | 17.0% | 6208 | 125.9 | 7.7% | 91.7% | 5.5% | \$787,396.12 | | Leyden CHSD 212 | Cook | No | 20.8% | 3279 | 188.4 | 7.7% | 47.2% | 22.6% | \$203,011.16 | | Lincoln Way CHSD
210 | Will | No | 17.0% | 7061 | 12.7 | -37.8% | 9.8% | 7.4% | \$98,660.23 | | Lombard SD 44 | DuPage | No | 16.4% | 3054 | 38.8 | -15.8% | 30.7% | 29.0% | \$94,834.37 | | Marion CUSD 2 | Williamson | No | 22.9% | 3886 | 143.5 | 0.9% | 53.5% | 48.4% | \$114,301.87 | | Mascoutah CUD 19 | St Clair | No | 21% | 3519 | 44.8 | -5.1% | 26.8% | 18.2% | \$105,739.81 | | Mattoon CUSD 2 | Coles | No | 23.8% | 3560 | 132.2 | 2.7% | 57.0% | 33.1% | \$194,614.22 | | Maywood-Melrose
Park-Broadview 89 | Cook | Yes | 20.8% | 5316 | 466.8 | 7.9% | 97.0% | 90.4% | \$(289,080.13) | | McHenry CCSD 15 | McHenry | No | 17.8% | 4508 | 49.7 | 31.3% | 42.6% | 17.5% | \$270,668.02 | | McLean County
USD 5 | McLean | No | 17.1% | 13253 | 51.1 | 1.6% | 31.1% | 29.5% | \$372,731.65 | | DISTRICT | COUNTY | CEP
Participation | County Food
Insecurity
Rate 2012 (%) | October Total
Enrollment | Average
Daily
Participation | District %
Increase in
Participation
in NSBP | District
Free/
Reduced (FR)
Rate (%) | District FR
Breakfasts
Actually
Served (%) | Total Dollars
Left on the Table
if 70% of all FR
Breakfasts Were
Actually Served | |-----------------------------------|-------------|----------------------|--|-----------------------------|-----------------------------------|---|---|---|--| | Moline-Coal Valley
CUSD 40 | Rock Island | No | 19.7% | 5898 | 48.8 | 0.1% | 49.9% | 21.1% | \$381,581.93 | | North Chicago SD
187 | Lake | No | 18.2% | 3520 | 63.8 | -35.4% | 79.4% | 15.8% | \$393,999.22 | | O Fallon CCSD 90 | St Clair | No | 21% | 3503 | 36.9 | -9.0% | 21.4% | 33.9% | \$59,974.46 | | Oak Park - River
Forest SD 200 | Cook | No | 20.8% | 3317 | 116.0 | 9.9% | 19.0% | 17.7% | \$91,359.81 | | Oak Park ESD 97 | Cook | No | 20.8% | 4583 | 20.3 | 0.2% | 27.6% | 13.0% | \$183,065.41 | | Oswego CUSD 308 | Kendall | No | 14.8% | 17122 | 63.8 | 6.0% | 27.7% | 30.2% | \$425,109.80 | | Palatine CCSD 15 | Cook | No | 20.8% | 9635 | 75.3 | -4.0% | 54.1% | 23.4% | \$614,548.09 | | Pekin PSD 108 | Tazewell | No | 18.5% | 3777 | 86.8 | 8.5% | 66.6% | 38.5% | \$202,609.00 | | Peoria SD 150 | Peoria | Yes | 20.7% | 14531 | 247.7 | 17.5% | 86.8% | 55.7% | \$472,529.19 | | Plainfield SD 202 | Will | No | 17.0% | 27764 | 33.8 | 16.1% | 20.1% | 16.8% | \$674,669.61 | | Proviso Twp HSD
209 | Cook | No | 20.8% | 5092 | 186.9 | 71.3% | 46.4% | 21.0% | \$343,804.16 | | Quincy SD 172 | Adams | No | 19.7% | 6865 | 146.9 | -0.7% | 60.3% | 41.0% | \$271,539.02 | | Rich Twp HSD 227 | Cook | No | 20.8% | 3469 | 199.2 | 2.4% | 77.9% | 22.4% | \$339,821.04 | | Rock Island SD 41 | Rock Island | No | 19.7% | 6861 | 122.4 | -2.9% | 69.4% | 36.4% | \$379,452.19 | | Rockford SD 205 | Winnebago | No | 24.1% | 28493 | 111.2 | 1.8% | 83.1% | 23.5% | \$2,792,536.93 | | Round Lake CUSD
116 | Lake | No | 18.2% | 7298 | 128.3 | 12.1% | 74.0% | 21.1% | \$684,819.48 | | SD 45 DuPage
County | DuPage | No | 16.4% | 3355 | 42.6 | -18.8% | 47.6% | 21.0% | \$208,336.84 | | SD U-46 | Kane | No | 20.1% | 40777 | 161.3 | 4.4% | 58.4% | 37.7% | \$2,048,537.86 | | Springfield SD 186 | Sangamon | Yes | 19.4% | 15244 | 141.1 | 10.6% | 80.3% | 38.3% | \$992,679.49 | | Sterling CUSD 5 | Whiteside | No | 22.6% | 3234 | 77.6 | -5.8% | 59.2% | 24.6% | \$229,289.95 | | Thornton Twp HSD 205 | Cook | No | 20.8% | 5805 | 309.9 | 5.1% | 78.9% | 21.3% | \$578,559.05 | | Township HSD 211 | Cook | No | 20.8% | 12067 | 180.9 | -0.7% | 30.6% | 24.3% | \$426,719.93 | | Township HSD 214 | Cook | No | 20.8% | 12059 | 72.6 | 17.0% | 27.8% | 20.8% | \$409,249.63 | | Triad CUSD 2 | Madison | No | 20.7% | 3656 | 34.7 | 7.2% | 21.5% | 25.0% | \$78,982.41 | | Urbana SD 116 | Champaign | No | 20.5% | 4094 | 119.2 | 4.0% | 69.3% | 33.6% | \$266,571.81 | | Valley View CUSD
365U | Will | No | 17.0% | 17355 | 218.7 | 8.0% | 63.0% | 38.1% | \$897,104.27 | | Waukegan CUSD 60 | Lake | No | 18.2% | 16417 | 122.5 | -21.6% | 80.7% | 19.6% | \$1,741,475.82 | | West Chicago ESD 33 | DuPage | Yes | 16.4% | 4018 | 140.1 | 3.2% | 57.4% | 48.2% | \$135,543.06 | | Wheeling CCSD 21 | Cook | No | 20.8% | 6517 | 48.6 | -5.5% | 57.9% | 15.3% | \$546,909.29 | | Woodstock CUSD
200 | McHenry | No | 17.8% | 6424 | 66.5 | -12.3% | 46.1% | 26.2% | \$336,896.78 | #### RISE AND SHINE ILLINOIS CAMPAIGN The Rise and Shine Illinois campaign is a partnership of several anti-hunger organizations, with support from the national child hunger organization Share Our Strength (Illinois No Kid Hungry) and the JB and MK Pritzker Family Foundation. Illinois No Kid Hungry is a public-private coalition working to end childhood hunger in Illinois by ensuring all children get the healthy food they need, every day. Launched in 2012 as a partnership with Share Our Strength and the Illinois Commission to End Hunger, the campaign is working to connect children with effective nutrition programs, like school breakfast and summer meals, while teaching families how to cook healthy food on a limited budget. #### RISE AND SHINE ILLINOIS PARTNERS The Illinois School Breakfast Report was funded by the JB and MK Pritzker Family Foundation. The data was compiled by the Social IMPACT Research Center at Heartland Alliance. The report was written by the Greater Chicago Food Depository. For more information, contact the Greater Chicago Food Depository at 773-247-3663 or schoolbreakfast@gcfd.org.